

High energy astrophysics summer school

Urbino 28 July- 1 August 2008

Neutron Star Low Mass X-ray Binaries (NSLMXBs) seen by INTEGRAL: high energy behaviour

Antonella Tarana

In collaboration with:

- *l'IBIS TEAM (IASF-Roma, INAF): A. Bazzano, P. Ubertini, F. Capitanio, G. De Cesare, M. Fiocchi, L. Natalucci, M. Del Santo, M. Federici*
- *A.A. Zdziarski, D. Gotz, T. Belloni*

Outline

- The INTEGRAL Laboratory
 - The Galactic Survey
- Low Mass X-ray Binaries, Bursters and Atoll sources
 - Emission processes
 - INTEGRAL contribution on understanding NSLMXBs (>20 keV)
- LMXBs spectral variability study with INTEGRAL: some example
- Our Project: the source selected and aims.

INTEGRAL

- INTEGRAL (INTErnational Gamma-Ray Laboratory): launched on October 17th 2002, elliptic orbit lasting about 3 days.
- IBIS (Imager on Board the INTEGRAL satellite)
 - Energy range: 15 keV - 10 MeV
 - FOV: $29^\circ \times 29^\circ$ ($9^\circ \times 9^\circ$ fully coded)
 - Angular resolution: 12'
 - Sensitivity (3 sigma, 1Ms): $2.3 \cdot 10^{-6} \text{ ph cm}^{-2}\text{s}^{-1}\text{keV}^{-1}$ @ 100 keV
- JEM-X
 - Energy range: 3-35 keV
 - FOV= $13.2^\circ \times 13.2^\circ$ ($4.8^\circ \times 4.8^\circ$ fully coded)
 - Angular resolution: 3'
 - Sensitivity (3 sigma, 1Ms): $1.3 \cdot 10^{-5} \text{ ph cm}^{-2}\text{s}^{-1}\text{keV}^{-1}$ @ 6 keV

INTEGRAL

- **Coded mask instruments:** the signal must be decoded.
- All the sources of the Field Of View (FOV) must be identified.

INTEGRAL

- From October 2002 to today:
 - Revolution #705
 - About 60000 pointings (ScWs) lasting 2000-3600 seconds each.
- At IASF-Rome more than 4 tera byte of data
- Third IBIS Galactic Survey (first 3.5 years) (Bird et al. 2007): about 460 sources!
 - 21% transient, 79% persistent: for the persistent sources we can use the mosaic of all observations! For the transient sources we must do a more detailed pointing study.

Sky coverage

Sources population

Sources distribution

The Low Mass X-ray Binaries

X-ray Binaries: systems composed by a normal star and a compact star (BH, NS and WD).
X-ray emission at $L_X \sim 10^{37}$ erg s⁻¹ due to mass transfer phenomena.

Emission processes:

- Accretion by Roche Lobe overflow
 - Companion star:
 - Late type (> A), pop II
 - mass $M < 2M_{\odot}$
 - $L_X/L_{\text{rott}} \sim 100-1000$
 - Orbital Period ~ 10 m-10 d
 - Rare eclipses and X pulsation
- old systems → located in the Galactic Bulge

- Accretion disk → black body (thermal) ▶
- Corona → Comptonization ▶
- Reflection → reflected emission by the accretion disk
- Jet ? → non-thermal emission (synchrotron emission) ▶

Burster and Atoll sources

Type-1 X-ray bursts sources:

- Recurrent X-ray peak emission (range $E=0.1\text{-}40 \text{ keV}$) with $E \sim 10^{39} \text{ erg}$
 - Fast rise ($\sim 1 \text{ s}$) and exponential decay
 - Cooling black body spectra during the decay
- Thermonuclear flash on the NS surface

→ The compact objects are NEUTRON STARS

Atoll sources:

- "Atoll" track in the Color-Color Diagram (CCD)
- Different spectral and timing properties in the different branches of the CCD

→ Sources with spectral state variations

Why the high energy

- Open questions in the physics of NS LMXBs, Atoll:
 - Thermal high energy emission:
 - Are the bursters lower luminous than Black Hole Binaries? (**Bursters Box?**)
 - Have the Bursters different spectral state parameters respect to the Black Hole Binaries?
 - Non-thermal emission: what is the origin of the hard **power law tails**?
 - Does Radio-X ray connection exist also for Atoll as for BH and Z sources?
- Accretion processes physics
- Differences and similarities with BHCs and AGNs.

Figure 6. Sketch of the disc-jet coupling in Z-type sources, which we believe to be the NS equivalents of the BH GRS 1915+105, constantly accreting at approximately Eddington rates and producing powerful jets associated with rapid state transitions. See Section 4.5 for a discussion.

NSLMXBs observed by INTEGRAL: some example

IBIS/INTEGRAL “mosaic” image (20-100 keV)

4U 1820-30

- Ultracompact sistem, $P=685$ s
- In the Globular Cluster NGC 6624.
- **Ligth curves** ASM, JEM-X and IBIS: March 2003 - October 2005
- Period A: max Flux in the 4-10 keV band, ~ 530 mCrab; period C min Flux in the 4-10 keV band, ~ 100 mCrab

- **Hard color- Intensity diagram:**

JEM-X (4-10 and 10-20 keV)

Tarana et al. ApJ 2007

Soft states

Tarana et al. ApJ 2007

- All the Soft spectra are modelled with

- Comptonization model:**

CompTT (Titarchuk 1994) with
 $kT_e \sim 2-3 \text{ keV}$, optical depth
 $\sim 6-7$ and $kT_0 \sim 0.2-0.4 \text{ keV}$.

Maximum bolometric Luminosity $7.7 \times 10^{37} \text{ erg s}^{-1}$ (assuming $d=5.8 \text{ kpc}$)

Hard State

Spectral model **CompTT+ power law**:

- Electron temperature, $kT_e = 6$ keV photons, $kT_0 = 1.5$ keV and corona
- Power law with photon index, $\alpha = -1.5$

Tarana et al. ApJ 2007

4U 1608-522

Transient source

- Observation period February 2004 – September 2006
- Outburst: February – June 2005

Tarana et al. ApJ accepted

- **IBIS and JEM-X:**
 $I = (10\text{-}20 \text{ keV}) + (20\text{-}30 \text{ keV})$
Hard Color= $(20\text{-}30 \text{ keV}/10\text{-}20 \text{ keV})$
- **JEM-X:**
 $I = (4\text{-}10 \text{ keV}) + (10\text{-}20 \text{ keV})$
Hard Color= $(10\text{-}20 \text{ keV}/ 4\text{-}10 \text{ keV})$

Spectral variation

Hard State:
HIGH electrons temperature!

$kT_e = 60 \text{ keV}$, $\alpha = 0.4$,

$kT_{in} = 1.2 \text{ keV}$

$kT_{in} = 0.4 \text{ keV}$

$L_{bol} = 5 \cdot 10^{37} \text{ erg s}^{-1}$

Increasing R_{in}
& decreases

Tarana et al. ApJ accepted

Our project

- INTEGRAL data analysis of the transient source **4U 1722-30**:

- Temporal analysis: light curves
- Photometric analysis: Color-Intensity diagrams
- Spectral analysis: detailed wide band spectra

- Here only few months of observation (180 ScWs, August-October 2005) because of limited resources to be allowed (time and disk space)

4U 1722-30

(alias GRS 1724-30, 1E 1724-3045)

- Located in the Globular Cluster Terzan 2
- Transient source
- Type 1 X-ray bursts source (Grindlay et al. 1980)
- **ASCA, EXOSAT, ROSAT** 1-20 keV observation: power law with photon index 2-2.4.
- High energy observations:
 - **SIGMA/GRANAT** (>40 keV): first detection of hard emission
 - **BeppoSAX** (0.1-100 keV): $kT_0 \sim 1\text{keV}$, $kT_e \sim 30\text{ keV}$ and $\tau \sim 3$; plus blackbody with $kT_{bb} \sim 0.6\text{ keV}$

Aim of the project

- Spectral parameter changes: what is the temperature of the Comptonised corona?
- How does the Soft component change during the spectral evolution?
- Does the R_{in} of the accretion disk change?
- Is there any non-thermal emission component in the Hard and Soft state?

Conclusions

- We aim to study the high energy behaviour of the NSLMXB 4U 1722-30
- INTEGRAL is the right laboratory to perform the study of the spectra at >20 keV:
 - IBIS is very efficient at ~ 60 keV where we expect differences in kT_e of BHGs vs NSs
 - Better angular and spectral resolution compared to Swift and other working satellites
 - Constant monitoring of the sky.